Turner

DOCKET FILE COPY ORIGINAL

TURNER BROADCASTING SYSTEM, INC. WASHINGTON CORPORATE OFFICE 820 First Street, N.E., Washington, D.C. 20002

BERTRAM W. CARP Vice President Government Affairs (202) 898-7680 EX PARTE OR LATE FILED

RECEIVED

March 15, 1993

MAR 1 9 1993

FEDERAL COMMUNICATIONS COMMISSION OFFICE OF THE SECRETARY

Ms. Donna R. Searcy
Secretary
Federal Communications Commission
Room 222
1919 M Street, N.W.
Washington, D.C. 20554

Re: MM Docket No. 92-265: Report of Ex Parte Meeting

Dear Ms. Searcy:

On behalf of Turner Broadcasting System, Inc. ("TBS"), I met today, along with Peggy Binzel, with Robert Pepper to discuss the data and arguments raised in the comments filed by TBS in the above-referenced docket. In addition to the data already provided in TBS's comments, we submitted to Robert Pepper the attached document.

This letter and the attached copy are furnished for inclusion in the public record in compliance with Section 1.206(a)(2) of the Commission's rules. Please contact me if you have any questions.

Sincer ly,

Bertram W. Carp

cc: Robert Pepper

CABLE VOLUME DISCOUNTS

Implementing the program access section of the Cable Act in a way which would void existing cable contracts with programmers by entitling all cable operators to our lowest-negotiated cable price is unnecessary and, in fact, runs counter to the intent of the section -- to spur competition to cable. This is true

like TNT and CNN per viewer delivered because cable networks are available only in 62% of television households while the broadcast networks are virtually ubiquitous.

Generally, advertisers who choose television do so because they are looking for mass reach. Therefore, they are willing to pay disproportionately more for larger audiences. As a result, signing up a cable system with several million subscribers not only adds a large chunk of subscriber revenues in one swoop but also greatly increases the attractiveness of a cable network to advertisers. In addition, a large cable system can provide promotion and other advantages to a cable programmers which small operators cannot or will not.

The Cable Act provides the FCC flexibility to uphold standard cable volume discounts because programmers are not prohibited from establishing different prices to take into account economies of scale or other "direct and legitimate economic benefits" attributable to the number of subscribers served by a distributor.

Upholding standard cable volume discounts is justifiable both on economic grounds as stated above and because it reflects the practice of non-vertically integrated programmers as well as vertically-integrated programmers. Not doing so will place in jeopardy the major asset of most cable programmers -- their lawfully-negotiated cable contracts.

AFFILIATE LICENSE PEES: MORE EQUAL THAN PERCEIVED

A notion is widely held-respecially among erstwhile cable competitors such as DBS--that large HSOs obtain huge volume discounts off affiliate rate cards. Some volume discounting exists, but it certainly isn't universal. Over the last four years, the "average" network monthly license fee has been about 30% below the rate card top. Our analysis--comparing average license fees (obtained by dividing total network fees by average subs) and top-of-rate card--identified a significant group of networks that apparently have egalitarian pricing. These include TNT, ESPN, CNEC and BET. The most frequently discounted networks are startups (such as Comedy Central) and "network families"--notably, the HTV Networks group (HTV, Nick & VH-1), where affiliates get breaks for carrying more than one service.

AVERAGE VS. RATE CARD MONTHLY LICENSE FEE ANALYSIS

	7.	loenee l	Tag Raya		Foo		erage ing S	uha d		•	d Aver	•		•	Rate Co o/Sub/		_		lvorag -Rato	o as l Card
	1989	1990	1991	1992			_	1997		1990		1992	1989	1990	1991			•	1991	
		(mil.)	the same of the same of							_1	,					<u> </u>				
THE	\$ 55.1	\$169.0	\$231.9	\$250.5	31.6	40.1	53.6	57.7	\$0.15	\$0.35	\$0.36	\$0.36	\$0.15	\$0.35	\$0.37	\$0.40	97%	100%	972	902
ngeb	170.0	210.0	224.7	233.7	47.2	50.5	52.4	54.1	0.10	0.35	0.36	0.36	0.32	0.35	0.38	0.40	94	99	94	90
CNBC	7.0	14.0	29.0	39.6	11.9	15.2	27.9	37.2	0.05	0.08	0.09	0.09	0.07	0.08	0.09	0.10	70	96	96	89
DET	5.6	12.7	20.6	24.3	21.2	24.8	27.0	29.3	0.02	0.04	0,06	0.07	0.05	0.06	9.07	0.00	44	71	10	87
TLC	4.6	6.2	9.1	11.4	9.5	11.2	13.2	15.7	0.04	0.05	0.06	0.06	0.05	0.06	0.07	0.07	81	77	82	86
CHN	130.0	147.6	170.4	184.0	46.4	49.8	52.1	54.1	0.23	0.25	0.27	0.28	0.30	0.32	0.33	0.35	70	77	83	61
TDC	28.0	32.0	44.0	49.3	40.4	45.1	49.1	51.4	0.06	0.06	0.07	0.08	0.06	0.07	9.08	0.11	96	84	93	73
ARU	74.0	102.0	108.1	113.5	43.6	47.2	50.0	52.8	0.14	0.18	0.18	0.18	0.18	0.23	0.24	0.25	79	78	75	72
COURT			2.1	7.2			5.1	7.0			0.03	0.09	0.00	0.00	0.13	0.13			26	66
ALE	36.0	45.0	50.0	54.0	35.9	41.2	45.4	47.0	0.98	0.09	0.09	0.09	0.11	0.12	0.13	0.15	76	76	71	63
MAY	22.6	26.9	42.9	48.9	41.3	44.9	47.6	50.4	0.05	. 0.05	0.08	0.08	. 0.08	0.00	0.11	0.13	57	62	68	63
LIYE	28.0	38.0	46.4	49.6	39.6	44.0	46.9	40.9	0.06	0.07	0.08	0.00	0.11	0.12	0.13	0.14	54	60	63	60
NICKE	56.0	68.0	74.1	78.5	42.5	46.4	49.1	51.2	0.11	. 0.12	0.13	0.13	0.22	0.24	0.25	0.26	50	51	50	49
COH	*		. 11.7	17.0			20.0	22.6	• • • •		0.05	0.06			0.13	0.13			30	41
TNN	40.0	54.8	60.8	67.4	41.1	45.1	47.0	5 49.1	0.08	0.10	0.11	0.11	0.15	0.20	0.20	0.25	54	51	53	46
avth	46.0	58.0	62.6	66.4	42.3	46.0	48.5	50.3	0.09	0.10	0.11	0.11	0.22	0.22	0.24	0,25	41	48	45	44
THC 2,	. 17.0	20.0	21.3	22.4	35.9	40.2	43.9	46.7	7 0.04	0.04	0.04	0.04	0.69	0.49	0.10	0.10	46	49	41	40
CHT	0.1	1.5	1.0	2.2	4.4	10.1	12.3	2 15.2	0.01	0.01	0.01	0.01	0.03	0.05	0.08	0.08	26	25	. 15	15
AHIT	0.4	0.5	0,4	0.7	29.3	13.3	37,2	10.	9,00	0.00	0.00	0.00		0.03	●.04	0.05		4	3_	3

TOT/AVG \$721 \$1,006 \$1,212 \$1,321 29.9 33.4 38.4 41.1 \$0.08 \$0.10 \$0.11 \$0.12 \$0.12 \$0.14 \$0.17 \$0.18 69% 73% 69% 67%

^{*} Weather Channel rates are based on DMA location, not size of system, which skews rate card discount enalysis. # Discounts may apply for carriage of multiple Turner services. # Discounts may apply for carriage of multiple MTV Networks services. # Figure is adjusted downward from A.C. Nielsen counts, which include illegal hookups and multiple-dwelling units.

D 1992 Paul Kagan Associates, Inc. estimates.

Professional American Science (Science Science Science

					<u> </u>
	-		-		
	Pr			<u> </u>	J
			<u> </u>	-	
	_				
<u></u>					
<u></u>					
	± · · · · · · · · · · · · · · · · · · ·				
			_		
					<i>D</i> ₁
f ,>					
•					
-	-				
-					
•					
-					
r	<u> </u>	•			
-			-		
			-		
-		ı			
<u>-</u>					
-					
<u>f</u>					
5 F 1			-		
j	-	-			
d					
}					
· 					
-					
•					

· ·--